General Theme - In general work in teams combining architects, compiler developers, performance and tools engineers, and application experts - Note this extends current research programs to specifically involve system architects # Modeling - Performance Modeling and Prediction of applications for *future* systems - Highly automated model extraction and validation - By computational scientists - New programming models - Work with system architects # Performance Projections - Currently we study the factors which affect performance. Use this insight for performance projections for "new" classes of systems (vector, PIM) - A state-of-the-art multi-level simulation facility for future computer systems, to be used by architects, system software designers and application scientists. ### Benchmarks - New set of benchmarks for future (and possibly exotic) architectures - Needs to be flexible enough to provide meaningful evaluations of yet-to-be-designed, much larger systems - Integrated benchmark, model extraction and performance projection tool ### Measurement - Performance observability especially on n sew systems - What de we need/like to measure - Improve on the amount and quality of performance data current systems provide - Durable performance repositories #### **Others** - How can we easily adapt current codes to new architectures - Cross-cutting architecture design involving teams ## Gaps - Some architecture work is needed to connect the gap between applications experts and performance - Basic research future system architecture - Advanced/revolutionary architecture testbeds for system classes such as PIM #### Needs - HPC-Linux (as integrated 'product') - SMP scalability - Process control - Timer/Counter/Measurement support - Virtual memory and memory allocation issues - System area network support - Modular compiler infrastructure to support tools and performance work - Advanced scalable techniques for online and offline performance data management and data reduction